CR 89.015 August 1989 # NCEL Contract Report An Investigation Conducted by: Battelle Columbus, Ohio 43201 Sponsored by Naval Facilities Engineering Command Alexandria, VA 22332 # REVIEW OF LITERATURE ON WASTE SOLIDIFICATION/STABILIZATION WITH EMPHASIS ON METAL-BEARING WASTES ABSTRACT Heavy metal contamination is the second most common contaminant as past Naval disposal sites. Various solidification/stabilization processes are available to meake wast non-hazardous. Their effectiveness depends on the type, combination, and concentration of contaminants in the waste. NAVAL CIVIL ENGINEERING LABORATORY PORT HUENEME CALIFORNIA 93043 Approved for public release; distribution is unlimited. 89 10 5 024 AD-AZTS 155 | • | Symbol | | 2. | 2. | ¥ | 7 | Ē | ? | 5 | 2 1 | Ē | | 8 | 2 | | | 20 1 | i | ; T | z" | ž | | 9 - | | | | ة | -E- | 料 | ္ခဲ့ပ | |--|------------------|---------|-----------------|---------------------------------------|----------|----------------|------------|---------------------------------------|--------------------|-------------------|---|---------------|--------|----------------|-------------------|--------------|--------------|--------|-------------|---------------|--------------|---------------------|--------------------------|------------------------------------|---------------------------------------|------------|---------------|--|---|-------| | ic Manueras | To Find | | inches | inches | fe f | yards | Ē | | square inches | square yards | Acres | | OUNCES | pounds | short tons | 1 | rints ources | | a roll a | cubic feet | cubic yards | | Fahranheit | temperature | | | | | | 3 | | reions from Met | Multiply by | LENGTH | 70.0 | • | 3.3 | = ; | 6.
0. | AMEA | 5 . | 7 2 | 7 G | MASS (weight) | 0.036 | 2.2 | 1.1 | VOLUME | 3 - | . E | 0.26 | 8 | | TEMPERATURE (exact) | 9/5 (then | edd 32) | | | | * | | R | | Approximate Conversions from Metric Measures | When You Know | | millimeters | centimeters | meters | meters | Kilometers | | squere contimeters | square merers | hactares (10,000 m ²) | VIII | | kilograms | tonnes (1,000 kg) | | | lines. | liters | cubic meters | cubic meters | TEMPE | Celsius | temperature | | | | , a | 4 | 2 | | A- 13- 1 | Symbol | | E | 8 | E | ٤. | Ē | ٠. | 5 | , a | £ 2 | | • | . * | - | 1 | Ē. | | . - | e
E | E | | ပ္စ | | | _ | | | | | | | IZ | | | | | | | | | | | 13 | | | | 0 | | | | | 1 | | | , | , | | | | | 45 | | 44444 | 4.1.1. | 40000 | 9 | 8 | rr | !']' | ֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓ | 'ן'
7 | ָיין.
ייין | "" | ֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓ | " "
8 | 'l' | ן'יין
 | 5 | ''' | 1.1. | יויןיו | 4 | 11. | " " | ' '1 | 3 | ' | " | " " | 2 | ן'יין
 | "!" | " | "" "
1 | incl | 100 | | 9 | Symbol | m | ; _[] | | • | <u>.</u> | "" | 78° | ,E, | 'I' | | 5 | וייןי | . 2 | " "
 | 4 | | ' ' | • | | ' ''
- |]]"
 | _ E | _ | ֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֟֓֓֓֓֟֓֓֓֓֓֓֓֓֓֓֓֓֓֓ | '''
မ | | 'I'
' | ind | 100 | | | To Find Symbol 8 | | centimeters cm | 5 | • | kilometers | | re r | | | squere kilometers km. ——————————————————————————————————— | | | ŧ | - | 4 | | ŧ | ĖĒ | _ | liters | liters | meters m | E E | (Total | Celsius °C | | 1 | nd mure detailed tables, see NBS S. | | | | | LENGTH | | centimeters | E | | AREA | square cantimeters | square meters | square meters | | eight) | | 15 kilograms | tonnes | MOTON SWITCH | | ŧ | milliters m | 14 liters | | 0.95 liters | cubic meters m | cubic meters m ³ | WPERATURE (exect) | | g temperature | 11 1 1 1 1 1 1 1 1 1 | Naci conversions and mure detailed tables, we NBS grand Measures, Price \$2.75, SO Catalog No. Cl. 3.10;288. | | | O Approximate Conversions to Metric Messures | To Find | LENGTH | centimeters | 30 centimeters cm | meters m | 1.6 kilometers | | s 6.5 square centimeters | 0.09 square meters | O.6 square meters | square kilometers
hectares | MASS (weight) | | 0.45 kilograms | tonnes | 4 amniox | | | | 0.24 liters 1 | 0.47 | | eet 0.03 cubic meters m3 | s 0.76 cubic meters m ³ | TEMPERATURE (exact) | Celsius | g temperature | | 1) in - 2.54 (exactly). For other exact convertions and mure detailed tables, see NBS 9. Mac. Publ 286, (write of Warghts and Meaures, Price \$2.25, SD Catalog No. C13.10:286. | | *) in - 254 (saccity). For other exect conversions and mule detailed tables, we NBS Misc. Publ. 286, (hitts of Weights and Messures, Price \$2.25, SD Catalog No. C13.10.208. | REPORT D | ocui | MENTATION PA | AGE | | Form Approved OMB No. 0704-0188 | |---|--------------------------------|--|--|--------------------|---| | | | | | reing this but | nuclians, searching restring data sources,
reen estimate or any other aspect of this
i Osserations and Reports, 1215 Jefferson
85. Washington, DC 20503. | | 1. AGENCY USE ONLY (Leave ble | nk) 2. | REPORT DATE
August 1989 | 3. REPORT TYPE AN | D DATES
Sep 198 | COVERED 1989 | | 4. Title AND SUBTILE Review of Literature With Emphasis on Me | | | | S. FUNC | DAAL-03-86-D-001/
DOI:073 | | Sandra Clark, Talya Gr
and Jeffrey Means | _ | _ | | _ | - 71-074
- DN669092 | | 7. PERFORMING ORGANIZATION I | MAME(S) | ND ADDRESS(ES) | | | ORMING ORGANIZATION | | Battelle
505 King Avenue
Columbus, Ohio 43201 | | | | | 89.015 | | 9. SPONSORING/MONITORING AC | SENCY NA | ME(S) AND ADDRESS(ES |) | | SORING/MONITORING | | Naval Facilities Engine
Command
Alexandria, VA 22332- | • | Naval Civil E Laboratory Port Huenem | ingineering
e, CA 93043-5003 | | NET REPORT NUMBER | | | 2500 | 1 OIT HUCKEM | | | | | 11. SUPPLEMENTARY NOTES For additional copies of Engineering Laboratory | _ | | | Heath, (| Code L71, Naval Civil | | 12a. DISTRIBUTION / AVAILABILITY | STATEM | ENT | ······································ | 126. DIS | TRIBUTION CODE | | Approved for public rel | ease; d | istribution is unli | mited. | | | | 13. ABSTRACT (Maximum 200 wor | rds) | | | L | | | Heavy metal co
disposal sites. Various | ntamin
solidifi
ectivene | ication/stabilization | on processes are a | vailable | minant at past Naval
e to make waste non-
and concentration of | | 14. SUBJECT TERMS | | | | | 15. NUMBER OF PAGES | | Hazardous waste, inor | ganic w | vastes, chemical | fixation stabilizati | on, | 46 | | solidification, heavy m | - | J15 24 | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | | IRITY CLASSIFICATION | 19. SECURITY CLASSIFI
OF ABSTRACT | CATION | 20. LIMITATION OF ABSTRACT | | Unclassified | | nclassified | Unclassifie | <u>d</u> | UL | | NEW 7540 01 380 5500 | | | | | andard form 198 (Bay 2 83) | Standard Form 298 (Rev. 2-8) Prescribed by ANSI Std. 239-18 296-102 #### **EXECUTIVE SUMMARY** by #### Jeffery C. Heath, P.E. Naval Civil Engineering Laboratory Port Hueneme, CA 93043-5003 This report provides a starting point for the Navy's RDT&E program on the solidification and stabilization of heavy metal bearing wastes. Many vendors of this technology have recently entered the market place with their often proprietary processes. Because the vendors are reluctant to identify the chemical used in their process, much confusion exists as to the available types and capabilities of the processes. This report describes the types of available processes, identifies vendors of these processes, explains the chemistry behind two commonly used processes, and discusses factors affecting the long term stability of the treated waste. A vendors' reference list, cost comparison table, and waste compatibility table are included to help the reader find more information on solidification/stabilizations processes. Solidification and stabilization of heavy metal bearing wastes promises to be effective in converting hazardous wastes into non-hazardous materials. Solidification, a process in which materials are added to a waste to produce a solid object, and stabilization, a process by which a waste is converted to a more chemically stable form, are synonymous with the term chemical fixation. Four commonly available types of processes are cement-based, pozzolanic, thermoplastic, and organic polymer-based. Two of these processes, cement-based and pozzolanic, are most extensively used on heavy-metal containing wastes. The silicate process uses soluble silicates and cement to physically encapsulate the particles in the waste and form a protective coating. Typically, the silicate and cement are added in concentrations sufficient to create a blocky texture but not complete solidification. The sulfide process uses sodium sulfide and cement to chemically react with the waste and form highly insoluble sulfide salts of heavy metals. Certain heavy metals such as chromium, selenium, and arsenic do not form insoluble sulfide salts and are poorly suited to fixation by this process. Heavy metals that do form a highly insoluble sulfide salt may be better fixated by this process than the silicate process. Care must be taken to exceed that the treated waste does not exceed the RCRA corrosivity guideline of pH 12.5 and the RCRA reactive sulfides guideline of 500 parts per million. The physical form of the waste changes relatively little during stabilization. As vendors' claims routinely exceed the current capabilities of this technology, additional RDT&E is
needed to transfer solidification/stabilization processes to routine use. Long term stability issues need to be resolved with regulatory agencies. Also, better screening and cost estimation procedures are needed in order to determine the proper process for each type of waste and to develop a standard statement of work. #### TABLE OF CONTENTS | | <u>Page</u> | |--|-------------| | INTRODUCTION | . 1 | | Definition of Terms for Stabilization/ Solidification TechniquesScope and Approach | . 1 | | TYPES OF PROCESSES AVAILABLE | . 3 | | CHEMICALS USED | . 5 | | APPPLICABLE WASTE TYPES | . 7 | | FIXATION CHEMISTRY | . 7 | | Silicate ProcessSulfide Process | | | STABILITY OF THE TREATED WASTES | . 14 | | Physical Stability Tests | . 15 | | POTENTIAL USE/REUSE OF TREATED WASTE | . 18 | | WASTE STABILIZATION COSTS | . 18 | | RELEVANT DOD ACTIVITIES | . 19 | | LITERATURE REFERENCE LIST | . 35 | | VENDOR REFERENCE LIST | . 37 | | | | #### APPENDIX A: COMPLETE REFERENCE AND VENDOR LIST | Access | sion For | 1 | |--------|-----------|--------| | NTIS | GRAAI | B | | DITTO | TAB | \Box | | Unarm | feonic | \Box | | Jus' 1 | fication_ | | | | | | | Bv | | ···· | | Distr | ibution/ | | | Avai | lability | Codes | | | Man Chank | i/or | | Dist | Spacia. | L | | | i | | | 100 | ! | | | n | | | | 1 - | I i | | i ### TABLES | | | <u>Page</u> | |-----------|---|-------------| | TABLE 1. | TYPICAL CHEMICAL COMPOUNDS IN POZZOLANS AND PORTLAND CEMENT | . 20 | | TABLE 2. | COMPATIBILITY OF SELECTED WASTE TYPES WITH WASTE SOLIDIFICATION/STABILIZATION TECHNIQUES | . 21 | | TABLE 3. | SUMMARY OF SOLIDIFICATION/STABILIZATION PROCESSES AND APPLICABLE WASTE TYPES | . 22 | | TABLE 4. | STANDARD TEST METHODS FOR PHYSICAL PROPERTIES | . 27 | | TABLE 5. | WASTE STABILITY DATA | . 28 | | TABLE 6. | SELECTED REUSES FOR SOLIDIFICATION/STABILIZATON WASTES | . 31 | | TABLE 7. | WASTE SOLIDIFICATION/STABILIZATION PROCESS COST COMPARISON. | . 32 | | | FIGURES | | | | | Page | | FIGURE 1. | SOLUBILITY AND SPECIES IN EQUILIBRIUM WITH AMORPHOUS SILICA (FROM STUMM AMD MORGAN, 1970, p. 396) | . 9 | | FIGURE 2. | SPECIATION DIAGRAM FOR SULFIDE SPECIES VS. ph | . 12 | #### REPORT on ## REVIEW OF LITERATURE ON WASTE SOLIDIFICATION/STABILIZATION WITH EMPHASIS ON METAL-BEARING WASTES to #### NAVAL CIVIL ENGINEERING LABORATORY bу Sandra Clark Talya Greathouse Jeffrey Means BATTELLE #### INTRODUCTION # <u>Definition of Terms for Solidification/</u> <u>Stabilization Technologies</u> Solidification is a process in which materials are added to a waste to produce a solid. Stabilization is a process by which a waste is converted to a more chemically stable form. These two processes are frequently combined and referred to as a single process known as solidification/stabilization (S/S). S/S processes are used to convert hazardous materials into nonhazardous materials that are acceptable for disposal under applicable federal, state, and local standards. The primary goals of S/S processes are: - To improve handling and physical characteristics of waste - To prevent leaching of contaminants into the environment - To detoxify the hazardous constituents of a waste when possible. The term "chemical fixation" appears frequently in the literature. For the purposes of this report, chemical fixation or some variation of that term is synonymous with solidification/stabilization. #### Scope and Approach Stricter regulations on land disposal of hazardous materials have prompted research and development of improved \$/\$\$ methods. In addition, \$/\$\$ technologies have attempted to develop strong, durable, impermeable materials that have potential reuse value (e.g., treated hazardous waste used as construction material). \$/\$\$ processes differ from most types of waste treatment processes in that waste constituents are not destroyed or converted into other compounds or by-products. The waste constituent remains intact, but its physico-chemical form is changed to inhibit leaching. This report gives a brief overview of: a) the types of available solidification/stabilization processes; b) the chemicals used in these processes; c) the waste types that these processes can handle; d) the fixation mechanisms; e) the stability of the final waste product; f) the use/reuse potential of the final treated waste product; g) waste stabilization costs; and h) a brief discussion of relevant DoD (other than Navy) activities in this area. Emphasis is placed on technologies for the treatment of hazardous solid wastes containing metals, such as contaminated sludges and soils, for the purpose of reclassifying them as nonhazardous. The treated wastes may then be removed to a sanitary (as opposed to secure) landfill or recycled. S/S processes for organic wastes are mentioned for completeness but are not the principal concern. In situ treatment technologies are briefly mentioned but are also not a major focus. Treatment technologies for liquid wastes were specifically excluded from this review. The major sources of information were the following: a) discussions with and information provided by EPA-Cincinnati staff in the Waste Stabilization Section of the Municipal Solid Waste and Residuals Management Branch of the Risk Reduction Engineering Laboratory; b) information provided by some 20 - 25 vendors of waste stabilization processes, including vendors involved in the EPA Superfund Innovative Technology Evaluation (SITE) program; and c) reports and articles identified in a literature search of a computer-based data base. References both cited in the text and consulted but not cited are provided at the conclusion in Appendix A. #### TYPES OF PROCESSES AVAILABLE The major types of processes that are commonly available to stabilize, solidify, or fixate waste materials are cement-based, pozzolanic, thermoplastic, and organic polymer-based processes: - <u>Cement-based</u> This process relies on one of the Portland cement types to help bind waste constituents into a matrix that improves the properties of the waste. The process, when properly applied, typically improves the handling ability of wastes and in most cases decreases leachable components. Soluble silicates or sodium sulfide may be added to enhance metal containment. - Pozzolanic (lime-based) Pozzolan-based processes rely on pozzolanically active materials to bind the constituents of a compatible waste into a matrix which exhibits improved handling and leaching characteristics. Pozzolans are materials that display no cementing action when alone, but when combined with lime and water at ordinary temperatures, form cementitious substances. Examples of common pozzolans are fly ash, pumice, lime kiln dusts, and blast furnace slag. Soluble silicates or sodium sulfide may be added to enhance metal containment. - Thermoplastic (asphaltic) These processes rely on the use of a thermoplastic binder, such as asphalt, to bind the waste components into a solidified, impermeable matrix. A thermoplastic is an organic polymer that is fluid at high temperatures, but behaves as a solid at ordinary temperatures. - Organic Polymer (urea-formaldehyde) This process (the urea-formaldehyde system is used almost exclusively) relies on polymer formation to bind the waste. The waste and a monomer are first thoroughly mixed, then a catalyst is added which initiates the formation of the polymer. Cement-based and pozzolanic processes or a combination of both are the methods of choice in the S/S industry today. Approximately 75 percent of the vendors contacted used these processes exclusively. This is likely attributable to the low cost of the cement-pozzolanic processes, their applicability to treating a wide variety of waste types, and the ease with which they are implemented in the field (Wiles and Apel, undated). Asphaltic processes are also frequently used and are gaining popularity as a means of converting waste having a suitable physical form (e.g., sandblast grit) to a stable reusable product. More innovative solidification/stabilization processes have also been proposed for the treatment of hazardous wastes. In situ vitrification (ISV), for example, has been suggested as a suitable process for stabilizing soil contaminated with radioactivity. This process involves inserting electrodes around a volume of contaminated soil, passing a current through the soil to produce a molten mass, and eventually forming a final waste product that resembles obsidian or basalt glass (Jacobs, undated). Another innovative process utilizes molten sulfur to stabilize hazardous waste (Bell et al., 1981). Lastly, glass-forming compounds have been used to stabilize nonvolatile inorganics by encapsulating the waste in the final glass product. Four major types of glass are suitable for this process, namely, phosphate glass, borosilicate glass, glass ceramic, and supercalcine (Bell et al., 1981). There are other processes that are also available or under development, such as sorption, macro-encapsulation (plastic jacketing), sintering, and self-cementing techniques. Sorption is employed fairly frequently and entails using chemicals such as activated carbon, anhydrous sodium silicate, gypsum, or clay to take up free liquid. Although a solid is produced, this process does not necessarily reduce the leaching potential of the contaminant from the treated waste. The other processes mentioned above are not generally widely used, however, because of their high cost or experimental nature. Solidification/stabilization processes are generally nondestructive and do not remove or reduce the amounts of any of the hazardous constituents in the waste. The concentration of hazardous constituents in the treated waste is typically slightly lower than in the untreated waste, due to dilution by the treatment chemicals; however, the
principal effect of S/S is to either physically encapsulate or change the physico-chemical form of the pollutant in the waste, resulting in a less leachable product. There is frequently some confusion regarding the texture of the stabilized material. The term, solidification/stabilization, connotes hardened products with the texture of bricks. In fact numerous S/S products have a granular texture not too dissimilar from the waste that was stabilized. There is a conscious attempt by the industry to minimize the volume of the product, for at least 2 reasons. One is to conform to the waste minimization requirements of RCRA. The other relates to cost, in that treatment chemicals are expensive and disposal fees are based on volume. Certain wastes can be stabilized with as little as 10 percent additional volume in treatment chemicals, whereas solidification processes typically result in a volume expansion of 100 percent or more. It should also be noted that, while federal statutes base a hazard classification upon the soluble or leachable concentration of metal in a waste, certain states, such as California, may classify a metal-contaminated waste hazardous by either its total or soluble metal concentrations. While the soluble metal content criteria are usually more restrictive for landfill disposal, it is conceivable that a waste could conform to the soluble thresholds but still be classified as hazardous because it exceeds one or more of the total metal thresholds. In this case, waste stabilization would be of no use in converting the waste to a nonhazardous form. #### CHEMICALS USED Fly ash and cement are commonly used to solidify hazardous waste. Table 1 illustrates the basic chemical differences between the two materials. Both materials are relatively low in cost and easy to use; however, both share the disadvantage of increasing the total volume of end product. In addition to fly ash and cement, other inorganic binders include lime, gypsum, and silicates (Wiles, 1987). Recently, research has focused on adding agents (called chemisorbents) to inorganic binders. Chemisorbents chemically react with the binders but also provide sites for reacting with the waste contaminant. This process involves incorporation of the adsorbed contaminant into the cement matrix rather than entrapment of the contaminant in the voids of the cement matrix; thus, the use of chemisorbents tends to reduce the leaching potential for certain contaminants. Ion exchange resins, clay, and zeolites are several examples of chemisorbents (Wiles, 1987). Numerous proprietary additives are used by various vendors to enhance specific chemical or physical properties involved in their S/S processes. Soliditech Inc., for instance, uses a reagent known as URRICHEM in their cement-based technique to prevent "flash setting" while enhancing hydration and matrix formation. Sodium sulfide is a common additive for fixing metal-bearing wastes, because it forms insoluble precipitates with a wide variety of heavy metals. Soluble silicates (usually sodium silicate) and lime are also common S/S additives. A study by Johannesmeyer and Ghosh (1984) showed that soluble silicate was more effective than elevated pH in stabilizing chromium and cadmium in electroplating wastewater sludge. In addition to inorganic binders, numerous organic binders have been used to solidify/stabilize hazardous wastes. Organic binders are more costly and more difficult to use than inorganic binders; yet, a minimal increase in volume of the end product and a significant increase in performance often make organic binders the most appropriate S/S process. Organic binders include epoxy, polyesters, asphalt/bitumen, polyolefin (primarily polyethylene and polyethylene-polybutadiene), and most commonly urea-formaldehyde (Wiles, 1987). Combinations of inorganic and organic binder systems have also been used. These include diatomaceous earth with cement and polystyrene; polyurethane and cement; and polymer gels with silicate and lime cement (Wiles, 1987). The chemicals used to treat a waste not only need to be effective in waste stabilization, but should also be nontoxic, noncorrosive, and generally compatible with disposal environment. For example, if too much lime or caustic is added during the stabilization process, then the pH of the waste may exceed the RCRA limit of 12.5. Also, if sulfides are used, the U.S. EPA reactive sulfide (as determined in a test where an aliquot of waste is dispersed in a μ H 2 acid solution and any H2S formed is purged and quantitated) guideline of 500 mg/kg may be exceeded. However, it appears that these potential problems can be avoided in most cases by process modification. #### APPLICABLE WASTE TYPES Table 2 presents a broad overview of waste processes discussed above and their potential compatibility with different waste components. This table shows that not all S/S processes are conducive to the stabilization of all types of wastes. Inorganic matrices are in most cases easier to stabilize than organics. Generally, organics do not react to become chemically part of the solid matrix, but remain entrapped in pores. Inorganics may either be entrapped or incorporated into the chemical structure, depending upon the treatment process. Solidification/stabilization processes are generally used for treatment of contaminated sludges or soils. Major producers of hazardous sludge include private industries, utility companies, and water/wastewater treatment plants. Table 3 is a compilation of a number of currently available S/S processes and applicable waste types. This table is based upon information identified in the literature search and provided by the S/S vendors responding to our survey. #### FIXATION CHEMISTRY Two of the principal types of S/S processes used for the fixation of metal-bearing wastes are discussed further to illustrate the principal mechanisms of stabilization, i.e., physical encapsulation and chemical fixation. One of these processes uses soluble silicates as the principal S/S in region. The other uses sodium sulfide and is sometimes referred to as the "Contan Process", after its inventor Jesse Conner. Vendors may use somewhat a recent versions of these processes. However, it is likely that the basic process, which consists of S/S ingredient plus cement plus water, is similar. Process parameters, such as setting time, relative proportions of ingredients, sequence of addition, and pH may also be varied depending on the waste type. The mechanisms of fixation by silicate-based as opposed to sulfide-based processes are quite different and are summarized briefly below. #### Silicate Process As indicated above, the principal S/S ingredient is a "soluble silicate", almost always sodium silicate, which is about 5 times less expensive than the potassium salt. Sodium silicates are manufactured by fusing Na₂CO₃ and silica sand at 1,100 - 1,200 °C. The resulting product is an amorphous glass that can be dissolved under high pressures to produce hydrated sodium silicate in a variety of forms. In S/S applications, the sodium silicate is added as a concentrated solution, which has the appearance of a translucent syrup. Soluble silicates have numerous other industrial applications, and their role in waste stabilization is relatively new. They have also been used as binders, adhesives, surface active agents, detergency aids, and corrosion inhibitors (The PQ Corp., undated). Different products and grades have been developed for the various applications and are characterized by several basic properties, principally SiO2/Na2O weight ratio, percent solids, viscosity, and density. For example, the PQ Corporation manufactures a product referred to as "N"®, for S/S applications (The PQ Corp., 1988). "N"® is a syrupy liquid having a SiO2/Na2O ratio of 3.22, Na2O content of 8.9 percent, SiO2 content of 28.7 percent, density (at 20°C) of 1.38 g/cm³, pH of 11.3, and viscosity of 180 centipoises (The PQ Corp., 1988). The sodium silicate reagent is actually a mixture of solution species, including monomers (anionic forms of silicic acid), dimers, trimers, and larger multimeric species or polymers. Figure 1 illustrates the solubility and speciation of silica in water at pH 5 - 13. Polymeric species and colloids predominate above and to the left of the grey shaded FIGURE 1. SOLUBILITY AND SPECIES IN EQUILIBRIUM WITH AMORPHOUS SILICA (from Stumm and Morgan, 1970, p. 396) region, corresponding to high silica concentrations and lower pH. Monomeric species, such as Si(OH)4, SiO(OH3)-, and SiO₂(OH₂)2-, predominate below and to the right of the grey shaded region, corresponding to either lower silica concentrations at lower pH or higher silica concentrations at higher pH. The third domain is indicated by the grey shaded region, where silica polyanions are stable. Commercially available concentrated silicate solutions plot in this multimeric domain (Stumm and Morgan, 1981). These solutions are supersaturated with respect to amorphous silica, and precipitation will eventually occur. The precipitation process will occur instantaneously upon even a slight lowering of the pH, which would cause the solution to move out of the shaded area in Figure 1 to the left into the insolubility domain. This is the basis for the mechanism of stabilization by soluble silicate. When solutions of relatively high concentrations of soluble silicate are acidified, the silicate anions crosslink, polymerize, and form a gel. This gel coats and physically encapsulates the waste and forms a protective coating. Therefore, the primary mechanism of stabilization is physical encapsulation, and the process should be about equally effective for both metals and organics. In reality there is usually some degree of hydrolysis of metals that occurs because of the alkaline pH environment (typically pH 11 - 12). Consequently, the stabilization mechanism frequently includes chemical precipitation for certain metallic
constituents that form insoluble precipitates upon hydrolysis. Thus, the degree of stabilization of certain metals is likely better than that for organics, which do not chemically react with the matrix. The soluble silicate process results in a product which has more structural integrity than the original waste but which is not hardened like bricks. Typically, the silicate and cement are added in concentrations sufficient to create a blocky texture but not complete solidification. The product is easily disaggregated upon impact. However, encapsulation occurs on a microscopic rather than a macroscopic level. Therefore, good mixing during the stabilization process is important. #### Sulfide Process As indicated above, most versions of the so-called "Conner Process" utilize sodium sulfide (Na2S) in combination with water and cement. The sodium sulfide may be added either as a solid or a solution. If it is added as a solid, then care must be taken to ensure adequate dissolution of the sodium sulfide so that the sulfide may react with the waste. There is also an EPA guideline that free sulfide concentrations (as determined by the so-called "Claussen test") in the waste should not exceed 500 ppm. Therefore, large quantities of undissolved sodium sulfide are also undesirable from this perspective. If the sulfide is added as a solution, the total amount of sulfide that can be delivered to the waste is limited by the solubility of sodium sulfide in water, which is approximately 16.2 g Na₂S/100 g saturated solution at 22° C (Seidell, 1919). The dissolution of sodium sulfide in water is slightly exothermic. Sodium sulfide is relatively alkaline and, when dissolved in pure water, will result in a solution having a pH of approximately 13.5. As shown in Figure 2, the pH at which the predominance of HS- gives way to the S^2 - species is 12.92 (Butler, 1964). Since sodium sulfide contains sulfide in the form of S^2 -, the pH of pure sodium sulfide solutions will fall in the range of the S^2 - predominance region in Figure 2. The primary mechanism of fixation is the formation of sulfide salts. Numerous metals form very insoluble salts with the sulfide ion. The dissolution of metal salts is usually described by a solubility product, defined as follows. For the reaction: $$A_{m}B_{n}(s) + mA^{n+}(aq) + nB^{m-}(aq)$$ (1) where A is the metal and B is the anion (in this case the S^2 - ion), the conventional solubility product expression is: $$K_{sp} = \left[A^{n+}(aq)\right]^{m} \left[B^{m-}(aq)\right]^{n}$$ (2) Therefore, the higher the solubility product K_{Sp} , the more soluble the salt. Solubility products are typically expressed as their negative base-10 logarithms, pK_{Sp} , where high values of pK_{Sp} indicate low solubility (pK_{Sp} values in excess of 20 indicate very low solubility). pK_{Sp} values for selected metal sulfides are shown below (Butler, 1964): | Sulfide | <u>pK</u> sp | |-------------------|--------------| | Ag2S | 49.6 | | Cu ₂ S | 48.0 | | T12S | 20.3 | | HgS (black) | 51.8 | | HgS (red) | 52.4 | | CuS | 35.1 | | PbS | 26.6 | | CdS | 26.1 | | SnS | 25.0 | | ZnS (sphalerite) | 23.8 | | ZnS | 21.6 | | CoS | 22.1 | | NiS | 20.7 | | FeS | 17.3 | | MnS (green) | 12.6 | | MnS (pink) | 9.6 | The formation of metal sulfides generally proceeds quite rapidly and, at elevated pH, the predominant sulfide species is S^2 -, thus promoting the precipitation reaction. Depending upon the sulfide concentration and the acidity and buffering capacity of the waste, the pH of the treated waste will typically exceed 13, and it may be necessary to neutralize the waste prior to disposal in order to meet the RCRA corrosivity guidelines (maximum) of pH 12.5. This is usually accomplished after fixation rather than during fixation, to avoid inhibiting the fixation reaction by converting S^2 - to HS-. The additive is usually an inexpensive, weakly acidic salt with pH buffering capacity in the near neutral range. Sodium bicarbonate is frequently used. However, note from Figure 2 that excessive acidification (to pH <7) can lead to the liberation of H₂S gas if significant free sulfide (that is, not bound by metal) is present in the waste. The stability of the metal sulfides, however, should not be affected greatly by acidification to this pH range, because of the very insoluble nature of the metal sulfide precipitates (Barnes, 1979). In that the primary mechanism of waste stabilization in the sulfide process is chemical (i.e., precipitation), and certain metals have a greater affinity for reacting with sulfide than others, it follows that the sulfide process is better suited for some wastes than others. A list of metals that form insoluble salts with sulfide was provided above. Others, for example chromium, selenium, and arsenic do not, although certain metals that do not precipitate with sulfide may hydrolyze at the elevated pH conditions or be reduced to a lower, less soluble valence state by the sulfide. Also, it stands to reason that the process would be relatively ineffective in stabilizing organics, though there have been vendor claims to the contrary. Finally, the physical form of the waste changes relatively little during stabilization by sulfides. If the waste contains much iron, then the color will darken significantly because of the formation of iron sulfides. The cement adds to the structural integrity of the waste, but it disintegrates under relatively little force. A waste treated with sulfide will be noticeably less consolidated than the same waste treated with soluble silicate. #### STABILITY OF THE TREATED WASTES Stability of S/S waste is dependent upon: 1) physical isolation of the contaminant in a strong, durable structure; and/or 2) chemical immobilization of the contaminant in order to prevent leaching of the contaminant into the environment. This section is divided into four subsections corresponding to: 1) physical stability tests; 2) leaching methodologies; 3) factors affecting waste stability; and 4) stability data. #### Physical Stability Tests The primary focus of this review is on chemical stability. However, physical stability is briefly mentioned because S/S wastes disposed in a landfill may have to adhere to any applicable compressive strength guidelines. Standard concrete testing procedures are often used to test the physical stability of treated wastes. Table 4 lists commonly used procedures. #### Leaching Methodologies Two tests, the Extraction Procedure Toxicity (EP Tox) Test and the Multiple Extraction Procedure (MEP), are frequently used to evaluate the chemical stability of treated wastes. The tests are based on the leaching potential of a contaminant from the treated waste. The EP Tox test is a once-through batch leaching methodology which uses a weak acetic acid solution as the leachate. It is employed for evaluating shorter-term waste stability upon contact with water in the environment. The MEP test simulates the leaching that a waste in an improperly designed sanitary landfill will undergo from repetitive influxes of acid rain. Leachate in this case is a dilute sulfuric/nitric acid solution. The method is frequently used to infer the long-term stability of a waste in the environment in contact with groundwater. Each test is described in detail in EPA's SW-846 Solid Waste document. A new procedure, the Toxicity Characteristic Leaching Procedure (TCLP), has been developed and is similar to the EP Tox test, except it allows for the extraction of volatile organic compounds, using a zero-headspace extractor. The TCLP is conducted at a lower pH and is described as being more characteristic of a typical leaching situation. Certain states have developed their own leaching methodologies. For example, the State of California recognizes the Waste Extraction Test (WET), which is a once-through batch leaching methodology similar to the EP Tox test. Sodium citrate replaces acetic acid in the leachate. Both the WET test and the EP Tox test are used in the determination of whether a waste should be classified as hazardous. #### Factors Affecting Waste Stability Metal leaching from stabilized waste is controlled by many complex factors, including the type and speciation of the metal, treatment chemicals used, particle size in the stabilized waste, acid flux through the waste, and the time of contact with the leachate. Repeated contact with groundwater will inevitably lead to changes in waste chemistry, and some of these changes may affect the stability of the wastes. From a geochemical perspective, sulfide-treated metal-bearing wastes should remain stable in a landfill unless 2 conditions exist simultaneously: (a) low pH; and (b) high Eh. Most metal sulfides are insoluble at either high pH coupled with low Eh, or high or low pH coupled with low Eh (Barnes, 1979). Low pH coupled with high Eh is undesirable because low pH favors the formation of ionic metal species and high Eh promotes oxidation of sulfide to sulfate. Landfill leachates frequently contain elevated concentrations of organic acids, and pHs as low as 3 - 4 are not unusual. However, the organic acids are by-products of anaerobic decomposition reactions, indicating the existence of low Eh conditions. Hence, it seems unlikely that sulfide waste, as long as it is properly buried in the landfill, would encounter high Eh. However, it may be inadvisable to use sulfide waste as daily cover, where the combination of low pH and high Eh conditions might be encountered. Certain impurities can affect the strength, durability, and permeability of Portland cement and asphalt mixtures. Organics containing hydroxyl or carboxylic functional groups, for instance, may delay or completely inhibit the pozzolanic or Portland cement-based reactions responsible for solidification (Wiles, 1987). Temperature, humidity, and mixing also affect the stability of the treated waste during setting of cement-based processes. Extremely cold
environments inhibit cementitious reactions. Temperatures above 66°C may destroy the reactions that result in setting (Wiles, 1987). High humidity may accelerate setting. Extensive mixing may destroy the initial set of the stabilized material and result in a low strength product (Wiles, 1987). Thus, the precise reproducibility of a given S/S process is low because of the numerous factors involved. #### Stability Data Methods of reporting leaching data lack consistency; therefore, it is very difficult to compare data sets from one vendor (or author) with that of another. Table 5 summarizes qualitative statements made by the various vendors/authors on the stability of their treated wastes. Data on long-term stability are limited. The majority of data on stability has been obtained using a once-through leaching methodology (such as the EP Tox test) which is not intended to address the potential for long-term leaching of a waste (Bishop, 1988). MEP testing, on the other hand, does assess longer-term stability; however, few data are currently available. The MEP test flushes the waste with large volumes of water, but does not simulate chemical reactions having slow kinetics that might take place over a period of years or decades or more. Computer modeling may also provide a means of predicting long-term stability. One available site-specific study on long-term stability was provided by Landreth (1981), who examined soils and groundwaters underlying stabilized waste in four different disposal sites around the United States approximately seven to eight years after disposal. The original wastes, which consisted of metal finishing, electroplating, and refinery sludges, contained a wide variety of heavy metal pollutants and were stabilized using a proprietary lime-silicate process. Changes in groundwater quality indicators (e.g., sodium, chloride, sulfate, boron, cyanide, and others) related to the waste disposal activities could be observed at 3 of the 4 sites investigated. Metal contamination in groundwater and soils underlying the waste could not be detected at levels that presented a serious pollution problem. However, distilled water extracts of these soils showed that, while metal concentrations were low, the proportion of soluble metal to total metal was surprisingly high, leading to the suggestion that some of the heavy metals were escaping from the waste and being held in the soils in a readily leachable state. #### POTENTIAL USE/REUSE OF TREATED WASTE Treated hazardous waste is generally disposed of in a landfill. Stricter landfill regulations have stimulated interest in alternatives to landfill disposal. Certain wastes can be solidified and used as construction or road-building materials. Benson et al. (1985), for instance, solidified sand blasting residue (containing elevated levels of cadmium and lead) with concrete to produce a treated waste that had suitable design strength and enough chemical stability to be used in construction. Certain wastes are suitable for use as filler in asphalt. In this case the product is directly reusable as paving material. Table 6 provides information on S/S products that are reported to have potential reuse value. Alternate reuses including landfill disposal are likely to be subject to approval from cognizant regulatory agencies. There is likely some risk involved in reuses other than disposal, because of the possible liability that could result from the lack of long-term stability. Also, if the stabilized waste does become destabilized at some point in the future, then it may be reclassified as hazardous waste, hence negating the effects of the initial treatment. #### WASTE STABILIZATION COSTS Waste stabilization costs are dependent upon the type, quantity, and complexity of the waste. Labor, transportation, and equipment costs must be evaluated in addition to the cost of the reagents and additives used in the process. Table 7 summarizes the cost information that was obtained from the vendor survey and the literature search. These figure are not directly comparable as they have not been normalized to the same set of cost elements. They do, however, give an indication of the average costs charged by many of the current vendors. #### RELEVANT DOD ACTIVITIES Solidification and stabilization of hazardous wastes have been investigated by both the private sector and public agencies. The Army has conducted at least three major S/S studies in recent years. The studies were conducted at the Environmental Laboratory of the U.S. Army Engineer Waterways Experimental Station in Vicksburg, Mississippi. The first S/S study provided: 1) a discussion of various S/S processes; 2) a summary of stabilized waste properties; 3) guidelines for evaluating stabilized waste; and 4) a vendor list (U.S. Army Engineer Waterways Experimental Station Environmental Laboratory, 1980). The second study contained: 1) information on various S/S methods; 2) a summary of the criteria for process selection; 3) a discussion of environmental concerns; and 4) procedures for the closure/clean-up of a hazardous waste site (Cullinane et al., 1986). The Army's most recent work has focused on identifying constituents that interfere with various S/S processes (Jones, 1988). The Air Force was also contacted for information regarding relevant work in this area. Most of their work has focused on treatment processes such as biodegradation rather than solidification (Matuszko, 1989). TABLE 1. TYPICAL CHEMICAL COMPOUNDS IN POZZOLANS AND PORTLAND CEMENT | Chemical Compound | Pozzolan (%) | Cement (%) | |--------------------------------|--------------|------------| | Si0 ₂ | 39.9 - 58.2 | 22.6 | | A1203 | 16.7 - 25.8 | 4.3 | | Fe ₂ 0 ₃ | 5.8 - 9.3 | 2.4 | | Ca0 | 3.3 - 24.3 | 64.4 | | Mg0 | 1.8 - 4.6 | 2.1 | | S0 ₃ | 0.6 - 3.3 | 2.3 | | Na2O and K2O | 0.6 - 1.3 | 0.6 | Source: Pozzolanic Technical Bulletin No. 7 as referred to in vendor information from Solidtech, Inc. TABLE 2. COMPATIBILITY OF SELECTED WASTE TYPES WITH WASTE SOLIDIFICATION/STABILIZATION TECHNIQUES | | | S/S Treatment Type | 96 | | |--|--|---|---|---| | Waste Component | Cement-based | Lime-based | Thermoplastic
Solidification | Organic
Polymer (UF)* | | Inorganics | | | | | | l. Heavy metals | Compatible | Compatible | Compatible | Acid pH solubilizes
metal hydroxides | | 2. Oxidizers | Compatible | Compatible | May cause matrix
breakdown, fire | May cause matrix
breakdown | | 3. Sulfates | May retard setting
and cause spalling
unless special cement
is used | Compatible | May dehydrate and
rehydrate causing
splitting | Compatible | | 4. Halides | Easily leached from
cement, may retard
setting | May retard set,
most are easily
leached | May dehydrate | Compatible | | 5. Acid wastes | Cement will neutralize acids | Compatible
before incorporation | Can be neutralized | Compatible | | 6. Radioactive
materials | Compatible | Compatible | Compatible | Compatible | | Organics | | | | | | Organic solvents
and oils | Many impede settinj,
may escape as vapo <i>r</i> | Many impede setting,
may escape as vapor | Organics may vapor-
ize on heating | May retard set
of polymers | | Solid organics
(e.g., plastics,
resin, tars) | Goodoften increases
durability | Goodoften increases
durability | Possible use as
binding agent | May retard set
of polymers | | | | | | | *Urea-Formaldehyde resin. SW-872, U.S. EPA, 1982 (complete ref on p. 5 of the Wiles & Apel report). Source: TABLE 3. SUMMARY OF STABILIZATION PROCESSES AND APPLICABLE WASTE TYPES | Hazardous Constituent/Waste Type | Stabilization Process/Formulation | Reference/Vendor | |--|---|---| | Heavy metals in sandblast waste | pozzolanic process (Tradename additives used include Calicox and Thiosorbic) | Oravo Lime Company, 1988 | | Heavy metals and organics in soil | grout slurry produced by cement-based
process in which metals are stabilized as
insoluble metal silicates | FPL/Qualtec, Inc., 1988 | | Heavy metals and organics in acidic
sludge | pozzolanic F/E/S formulation | Enreco, Inc., 1988 | | Heavy metals and organics in soil/
sludge | pozzolanic process which produces a slurry | Soliditech, Inc. 1988 | | Heavy metal and organics in soft soils | a neutral/nontoxic form of silica is used
in combination with Portland cement | Trident Engineering
Associates, Inc., 1988 | | Heavy metals and organics in soil/sludge | inert artificial clays are produced through
chemical fixation/solidification | McLaughlin Enterprises,
Inc., 1988 | | Heavy metals and organics in soil/liquid
sludge | a system (containing soluble silicates and silicate setting agents) that produces a non-polluting gel which solidifies to form a claylike solid | Chemfix Technologies,
Inc., 1988 | | Heavy metals and organics in soil/sludge | a silicate-based system used in combination with lime, Portland cement, fly ash and/or kiln dust | Lopat Enterprises, Inc.
1986 | TABLE 3. SUMMARY OF STABILIZATION PROCESSES AND APPLICABLE WASTE TYPES (Continued) | Hazardous Constituent/Waste Type | Stabilization Process/Formulation | Reference/Vendor | |--|---|--| | Inorganic metals and
organics | a solidification process (developed by
Waste Chem Corporation) which uses asphalt
binders and extrusions | Wiles and Howard,
undated | | Inorganics and organics in sludge | a cement-based process referred to as the
"chloranan 20" solidification process
developed by Hazcon Inc. | Hill, 1987 | | Inorganics and organics in sludge | a chemical fixation process which involves
bonding of hazardous materials with sulfo-
ferri-aluminate hydrates | Hill, 1987 | | Inorganics and organics in sludge/soil | a solidification/stabilization process which
utilizes a surface modified alumina silicate
sorbent followed by a silicate solidifying
agent | Silicate Technology
Corporation, 1988 | | Inorganics and organics in soil | in situ fixation and stabilization by injecting
and mixing of various reagents and additives
into the contaminated soil | Toxic Treatment (USA) Inc.,
1988 | | Inorganics and organics | a silicate-based process (developed by Stablex
Corp) | Telles et al, 1984 | | Inorganic and organic wastes in sludge | a pozzolanic process (developed by 1.0.
Conversion Systems) | Telles et al, 1984 | TABLE 3. SUMMARY OF STABILIZATION PROCESSES AND APPLICABLE WASTE TYPES (Continued) | Hazardous Constituent/Waste Type | Stabilization Process/Formulation | Reference/Vendor | |---|--|---------------------------------------| | Inorganic and organics | a process (developed by International Waste
Technologies) which utilizes a silicate-
colloid or an inorganic polymer that
chemically bonds organics and treats inorganics | Wiles C. C. and
H. K. Howard | | Inorganics and organics | a process (developed by Tennessee Valley
Authority) which uses fluidized bed
combustion with finely divided silica | Wiles, undated | | Inorganics and organics | A process which converts hazardous waste waste to a granular solid | Chem-Met Services,
Services, 1989 | | Radionuclides, metals and organics in
soils, sludges and ponds | a solidification process (developed by
American Coal Ash Association, Inc.) which
uses lime and coal fly ash | Wiles, undated | | Radioactively contaminated soil | in situ vitrification | Jacobs, undated | | Low-level radioactive sludge and other
wastes | Radlok high integrity containers constructed of high density, cross-linked polyethylene | Hittman Muclear Systems,
1988 | | Low-level radioactive waste contained in
bead and powder resin, diatomaceous earth,
filter sludge, boric acid and sodium
sulfate concentrate, oil, and/or abrasive
decontamination grit | an in-container, cement-based solidification
System | Hittman Nuclear
Incorporated, 1988 | TABLE 3. SUMMARY OF STABILIZATION PROCESSES AND APPLICABLE WASTE TYPES (Continued) | Hazardous Constituent/Waste Type | Stabilization Process/Formulation | Reference/Vendor | |---|---|---------------------| | Low-level radioactive soil | in situ chemical grouting containing either
sodium silicate or acrylamide used in
combination with a high density polyethylene
barrier | Cox, undated | | Material dredged from lakes and rivers | a process (developed by Continental Dredge
and Marine Corporation) in which a barge-
mounted incinerator combusts dredged material;
the incinerator ash is then solidified | Wiles, undated | | Organic waste and ion exchange resins | a process (developed by Penberthy Electro-
mett International) which fixes waste in
molten glass | Telles et al, 1984 | | Ion exchange resins | a process (developed by Suntrac Services)
which fixes waste by using a proprietary long-
chain polymer | Telles et al, 1984 | | Oil and organic wastes | a process (developed by Suntrac Services) which fixes waste using proprietary polymers and Portland cement | Telles et al, 1984 | | Oil and organic wastes; ion-exchange
resin bed | a gypsum/polymer process (developed by
1.5. Gypsum Co.) | Telles et al., 1984 | | Ion-exchange beads and filter media | cement-based process (developed by Atcor Washington Inc.) | Telles et al., 1984 | | Waste oil | a process (developed by Delaware Custom
Material Inc.) that uses cement, shale
silicate, and proprietary emulsifiers | Telles et al, 1984 | 26 TABLE 3. SUMMARY OF STABILIZATION FROCESSES AND APPLICABLE WASTE TYPES (Continued) : | Hazardous Constituent/Waste Type | Stabilization Process/Formulation | Reference/Vendor | |--|--|------------------------------------| | PCB laden oil | a lime-based process (developed by Sludge
Master) | Telles et al, 1984 | | Utility flue gas desulfurization sludge | pozzolanic process (Tradename additives used include Calicox and Thiosorbic) | Dravo Lime Company,
1988 | | Cladding-removal waste | cement-based grout | VFL Technology Corporation
1988 | | Sludge and ash from wastewater treatment | lime-based technique compared to cement-based technique | Malone et al, 1985 | | Acidic hydrocarbon sludge and spent clay | pozzolanic process | Martin, undated | TABLE 4. STANDARD TEST METHODS FOR PHYSICAL PROPERTIES | Test | Source | |---------------------------------|--| | | Annualis II of FM 1110 2 1006* | | Bulk and dry unit weight | Appendix II of EM 1110-2-1906* | | Unconfined compressive strength | Appendix XI of EM 1110-2-1906 and ASTM Method D2166-66** | | Permeability | Appendix VII of EM 1110-2-1906 | | Wet/dry durability | ASTM Method D559-57 | | Freeze/thaw durability | ASTM Method D560-57 | Reference: U.S. Army Engineer Waterways Experimental Station Environmental Laboratory, 1980. TABLE 5. WASTE STABILITY DATA | | Process | Leaching Comments | |--|---|--| | ToxCo Inc.,
(formerly McLaughlin Enterprises)
1988 | system based on use of sulfides,
soluble silicates and silicate
setting agents | no reversal of the treated materials
at sites that have been treated 6 to 7
years earlier | | Telles et al, 1984 | sodium silicate & Portland cement
system investigated by Telles &
Lubowitz | meets EPA criteria with loading of up
to 24,000 ppm of Pb, Cd, Cr | | Landreth et al, 1981 | cement-based process used to
solidify and stabilize metal
finishing waste, electroplating
waste, and refinery sludge | distilled water extracts of sub-waste soils had elevated levels of Cr, Pb, & & Se suggesting that contaminants from waste could be leaching into groundwater | | Chemfix Technologies, Inc., 1988 | system based on soluble silicates
and silicate setting agents | metals converted to stable non-leachable
metal silicates; however, anionic and
nonionic metals are not retained by
Chemfix treated materials | | FPL/Qualtec, Inc., 1988 | Portland cement-fly ash system | metals stabilized as metal silicates;
grout can be poured or pumped into
standing water without releasing
contaminants | | Trident Engineering Associates
Inc., 1988 | silica used in combination with
Portland Cement | reduces leaching of heavy metals and
other hazardous materials to a generally
acceptable level | | Benson et al, 1985 | concrete-based technique | cadmium contained in waste is effectively
fixed in the solid concrete matrix | TABLE 5. WASTE STABILITY DATA (Continued) | Reference/Vendor | Process | Leaching Comments | |--|---|--| | Hazcon, Inc., 1989 | a cement-based process which
utilizes chloranan (a polymer-
based chemical) | priority pollutant metals ranging from 3000 ppm to 24,000 ppm were successfully immobilizedmigration reduction potentials for leachates exceed 98% | | Silicate Technology Corporation,
1988 | technique uses a surface-modified
alumina-silicate sorbent followed
by a silicate solidifying agent | data include TCLP results for benzene,
toluene, and xylene and EP Tox results
for Pb and Cd | | Lopat Enterprises, Inc., 1988 | cementitious fixative | 90-99% reduction in hazardous material in leachate | | Telles et al, 1984 | calcium-polysilicate system
investigated by Telles & Lubowitz | acceptable leach performance was only obtained at or below 0.2% loading | | Telles et al, 1984 | patented silicate-based technology
developed by Stabley Corporation | <pre><1 ppm of toxicants lost to water in leaching tests</pre> | | Telles et al, 1984 | encapsulation technique involving
polybutadiene and polyethylene to
treat an organic pesticide | no contaminants in leachate solution | | Sanning et al, 1985 | asphaltic system for treating
dioxin-contaminated soils | low water solubilities of dioxins will
limit leaching into environment | | Telles et al, 1984 | vinyl esters were used to treat
ion exchange material in a
study
by Smitton and Haigton | vinyl ester leach rates were an order of
magnitude lower in some instances than
polyester/cement-bound wastes | TABLE 5. WASTE STABILITY DATA (Continued) | Reference/Vendor | Process | Leaching Comments | |-----------------------|--|--| | | | | | Telles et al, 1984 | urea-formaldehyde resins used to
treat low-level radioactive waste
such as beads and powder resins | free liquid possible stability problem | | Telles et al, 1984 | a cement-based radwaste system
developed by Atcor Washington | acceptable leach rates for shallow-
land burial | | Hittman Nuclear, 1988 | cement system | meets all requirements for leach
resistance | TABLE 6. SELECTED REUSES FOR SOLIDIFICATION/STABILIZATON WASTES | Process | Waste Type | Vendor/Reference | Reuse Potential | |---|--|--|---| | Cement-based process | Sandblast residue containing
heavy metals | Benson et al., 1985 | Sandblast residue is used as a concrete additive in producing common construction materials | | Pozzolanic process | Acidic sludge containing
heavy metals and organics | Enreco, Inc., 1988 | Final S/S material is used as landfill | | S/S process (which utilizes soluble silicates and silicate setting agents) that produces a nonpolluting gel which solidifies to form clay-like solids | Soil or sludge containing heavy metals, polynuclear aromatic hydrocarbons, oil and grease, semivolatile organics, cyanide, and/or chlorinated pesticides | Chemfix Technologies
Inc., 1988 | Clay-like solids can be used as:
1) an agricultural lime
substitute, 2) sanitary landfill,
or 3) structural landfill | | Chemical fixation/solidifi-
cation is used to produce
inert artificial "clays" | Municipal sewage, refinery wastes, drilling muds, chemical plant residues, and heavy metals | ToxCo Inc., 1988 | Artificial "clay" is reportedly
suitable for landfill or
agriculture | | <pre>S/S process which utilizes a silicate sorbent and a silicate solidifying agent</pre> | Soil or sludge contaminated
with organics and/or
inorganics | Silicate Technology
Corporation, 1988 | Final S/S material is used as
landfill | TABLE 7. WASTE SOLIDIFICATION/STABILIZATION PROCESS COST COMPARISON | Process | Cost | Reference/Vendor | |---|--|--| | Pozzolanic F/E/S formulation | \$9-35/yd ³ | Enreco, Inc., 1988 | | Pozzolanic process which produces a
slurry | \$70/ton* (includes labor, mixing, and equipment cost) | Soliditech, Inc., 1988 | | Pozzolanic process | \$60/ton* (plus
transportation) | Oravo Lime Company, 1988 | | Pozzolanic process used by I.U.
Conversion Systems | \$10-40/ton | Telles, et al., 1984 | | Pozzolanic process | \$60/ton | Bell et al., 1981 | | Cement-based process | \$60/ton | Bell et al., 1981 | | In situ vitrification | \$400/m ³ (19' ? dollars) | Brouns, R. A. and C. L. Timerman,
1982 as cited in Telles et al, 1984 | | In-container, cement-based solidification
system | \$75/ft3* | Hittman Nuclear Systems, 1988 | | In situ chemical grouting (containing either
sodium silicate or acrylamide) used in
combination with a high-density polyethylene
barrier | \$13/ft ³ | Cox, undated | | Proprietary cement-based processes | \$70/yd3 (approx) | ToxCo Inc., undated | TABLE 7. WASTE SOLIDIFICATION/STABILIZATION PROCESS COST COMPARISON (Continued) | Process | Cost | Reference/Vendor | |---|--|--| | Cement-based grout | \$20-\$50/ton* | VFL Technology Corporation, 1988 | | Cement-based grout slurry in which
metals are stabilized as insoluble metal
silicates | \$80-\$150/ton* | FPL/Qualtec, Inc., 1988 | | Portland cement is used in combination
with a neutral/nontoxic form of silica | \$1.50-\$3.00/yd3 (plus
labor, handling, mixing
& machinery costs) | Trident Engineering Associates, 1988 | | A patented silicate-based system developed
by Lopat Enterprises, Inc. and used in
combination with lime, Portland cement, fly
ash and/or kiln dust | \$20-\$200/ton | Mineral By-Products Inc., 1988 | | A system (containing soluble silicates and silicate setting agents) that produces a non-polluting gel which solidifies to form a clay-like solid | \$30-\$50/yd ³ | Chemfix Technologies, Inc., 1988 | | A solidification/stabilization process
which utilizes a surface modified
alumina-silicate sorbent followed by a
silicate solidifying agent | \$30-\$50/ton | Silicate Technology Corporation,
1988 | | A silicate-based process developed by
Stablex Corp. | \$5-\$350/ton (dependent upon type, quantity and complexity of waste) | Telles et al., 1984 | TABLE 7. WASTE SOLIDIFICATION/STABILIZATION PROCESS COST COMPARISON (Continued) | Process | Cost | Reference/Vendor | |---|-----------|-------------------| | Thermoplastic solidification (dried waste is mixed with a heated plastic matrix such as bitumen) | \$392/ton | Bell et al., 1981 | | Organic polymer processes (waste
is mixed with an organic resin such
as urea-formaldehyde and then
polymerized with a catylst) | \$554/ton | Bell et al., 1981 | | Surface encapsulation using high-
density polyethylene | \$90/ton | Bell et al., 1981 | * Verbal quotes from vendor representatives. ## LITERATURE REFERENCE LIST - Barnes, H.L. (ed), 1979. Geochemistry of Hydrothermal Ore Deposits, Holt, Rinehart and Winston, Inc., pp. 358-360. - Bell, N.E., Halverson, M.A., and Mercer, B.M., 1981. Solidification of Low-Volume Power Plant Sludges. Research Project 1260-20CS-2171. Electric Power Research Institute, Palo Alto, CA. - Benson, R.W., Jr., Chandler, H.W., and Chacey, K.A., 1985. Hazardous Waste Disposal as Concrete Admixture. Journal of Environmental Engineering 3(4):441-447. - Bishop, P.L., 1988. Leaching of Inorganic Hazardous Constituents from Stabilized/Solidified Hazardous Wastes. Hazardous Waste and Hazardous Materials 5:129-143. - Butler, J.N., 1964. Ionic Equilibrium, A Mathematical Approach, Addison-Wesley Publishing Co., p. 311. - Cox, L.C., undated. Conceptual Design for Demonstration and Evaluation of Stabilization and Closure Techniques of a Low-Level Radioactive Waste Disposal Site. Automated Science Group, Inc., Oak Ridge, Tennessee, pp. 397-407. - Cullinane, M.J., Jr., Jones, L.W., and Malone, P.G., 1986. Handbook for Stabilization/Solidification of Hazardous Waste. EPA/540/2-86/001. U.S. Environmental Protection Agency, Cincinnati, Ohio. - Hill, R.D., 1987. SITE Program: The Results to Date. EPA-600/D-87/260. U.S. Environmental Protection Agency, Cincinnati, Ohio. - Jacobs, G.K., undated. In Situ Vitrification Demonstration for the Stabilization of Buried Wastes at the Oak Ridge National Laboratory. DE-ACOS-840R21400. U.S. Department of Energy. pp. 53-70. - Johannesmeyer, H., and Ghosh, M., 1984. Fixation of Electroplating Waste Sludges. Civil Engineering Department, University of Missouri. In: Proceedings of the 39th Industrial Waste Conference. Purdue University, Lafayette, Indiana, pp. 113-119. - Jones, L.W., 1988. Interference Mechanisms in Waste Stabilization/Solidification Processes. Interagency Agreement No. DW-219306080-01-0. U.S. Environmental Protection Agency, Cincinnati, Ohio, pp. 75. - Landreth, R.E., 1981. Field Investigation of Contaminant Loss from Chemically Stabilized Industrial Sludges. EPA-600/2-81-163. U.S. Environmental Protection Agency, Cincinnati, Ohio, 114 pp. Malone, P.G., and Jones, L.W., 1985. Solidification/Stabilization of Sludge and Ash from Wastewater Treatment Plants. EPA-600/2-85/058, U.S. Environmental Protection Agency, Cincinnati, Ohio, 6 pp. Matuszko, 1989. Personal correspondence regarding the Air Force Office of Scientific Research (AFOSR) involvement in S/S of hazardous waste. Seidell, A., 1919. Solubilities of Inorganic and Organic Compounds, D. Van Nostrand Co., Inc., p. 671. Sanning, D.E., Opatken, E.J., Ellis, W.D., and Vick, W.H., 1985. Evaluation of Stabilized Dioxin Contaminated Soils. <u>In</u>: Land Disposal of Hazardous Waste Proceedings of the 11th Annual Research Symposium. EPA- 600/9-85/013. Stumm, W., and Morgan, J.J., 1970. Aquatic Chemistry, Wiley-Interscience, p. 396. Telles, R.W., Carr, M.J., Lubowitz, H.R., and Unger, S.L., 1984. Review of Fixation Processes to Manage Hazardous Organic Wastes. EPA-68-03-2993. U.S. Environmental Protection Agency, Cincinnati, Ohio. 66 pp. U.S. Army Engineer Waterways Experimental Station Environmental Laboratory, 1980. Guide to Disposal of Chemically Stabilized and Solidified Waste. EPA-IAG-D4-0569. U.S. Environmental Protection Agency, Cincinnati, Ohio, 114 pp. Wiles, C.C., 1987. A Review of Solidification/Stabilization Technology. Journal of Hazardous Materials, 14:5-21. Wiles, C.C., and Apel, M.L., undated. Critical Characteristics and
Properties of Hazardous Waste Solidification/Stabilization. EPA-68-03-3186. U.S. Environmental Protection Agency, Cincinnati, Ohio, 56 pp. Wiles, C.C., and Howard, H.K., undated. U.S. EPA Research in Solidification/Stabilization of Waste Materials. U.S. Environmental Protection Agency, Cincinnati, Ohio, 10 pp. Wiles, C.C., undated, Status of Solidification/Stabilization in the United States and Factors Affecting Its Use. U.S. Environmental Protection Agency, 21 pp. ## VENDOR REFERENCE LIST Brown and Caldwell, 3480 Buskirk Avenue, Pleasant Hill, California 94523-4342, Information package sent. 1-415-937-9010, 1989. Cecos International, 27004 South Frost Road, Livingston, Louisiana 70754. Personal correspondence and attachments from Gregory Owen, 1-504-686-0122, 1988. Chemfix Technologies, Inc., 1536 Eastman Ave., Suite 6-A, Ventura, California 93003. Personal correspondence and attachments from Robert Ross, 1-805-654-1900, June 21, 1988. Chem-Met Services, 18550 Allen Road, P.O. Box 2169, Wyandotte, Michigan 48192. Information package sent. 1-313-282-9250, 1989. Dravo Lime Company, One Gateway Center, Pittsburgh, Pennsylvania 15222. Personal correspondence and attachments from R.E. Bitsko, 1-412-644-5572 September 1, 1988. Enreco, Inc., 431 Ohio Pike, Suite 155 South Cincinnati, Ohio 45230. Personal correspondence and attachments from Anthony Boothby, 1-513-528-3525 July 28, 1988. FPL/Qualtec, Inc., 11300 U.S. Hwy. # 1, Suite 500, Palm Beach Gardens, Florida 33408. Personal correspondence and attachments from Raymond Behrens 1-303-644-4129 (with On Site, P.O. Box 317 Bennet, Colorado 80102 supplied information on FPL Qualtec Inc.), August 9, 1988. Geo-Con Inc., P.O. Box 17380, Pittsburgh, Pennsylvania 15235. Information package sent. 1-412-856-7700, 1989. Hazcon, Inc., P.O. Box 1247, Brookshire, Texas 77423. Information supplied by Timothy Smith 1-713-391-1085, 1989. Hittman Nuclear, 1256 N. Church Street, Moorestown, New Jersey 08057. Personal correspondence and attachments from David Zigelman, 1-609-722-5700, August 18, 1988. Lopat Enterprises Inc., 1750 Bloomsbury Ave., Wanamassa, New Jersey 07712. Personal correspondence and attachments from Herb Belisle, 1-201-922-6600, May 12, 1986. Mineral By-Products, Inc. 240 West Elmwood Drive, Suite 2011, Dayton, Ohio 45459. Personal correspondence and attachments from Kevin Rookstool, 1-513-435-3194, July 28, 1988. National Lime Association, 3601 North Fairfax Drive, Arlington, Virginia 22201. Information package sent, 1989. S.M.W. Seiko, Inc., 100 Marine Parkway, Suite 350, Redwood City, California 94065. Information package sent. 1-415-591-9646, 1989. Silicate Technology Corporation, 14455 North Hayden Road, Suite 218, Scottsdale, Arizona 85260. Personal correspondence and attachments from Greg Maupin, 1-602-948-1300, September 13, 1988. Soliditech Inc., 6901 Corporate Dr., Suite 215, Houston, Texas 77036. Personal correspondence and attachments from Carl Brassow 1-713-778-1800 (with United Resource Recovery (URR) in Houston, Texas - Soliditech Inc. is a wholly-owned subsidiary of URR), August 22, 1988. Solidtek Systems Inc., 5371 Cook Road, Morrow, Georgia 30260. Personal correspondence and attachments from Robert Luzanski, 1-404-361-6181, 1988. The PQ Corporation, undated. Sodium Silicates, Liquids/Solids, Bulletin 17-103. The PQ Corporation, 1988. Multi-functional Characteristics of Soluble Silicate, Bulletin 17-101. Toxic Treatments (USA) Inc., 901 Mariner's Loland Boulevard, Suite 315, San Mateo, California 94404. Personal correspondence and attachments from Michael Ridosh, 1-415-572-2994, August 3, 1988. ToxCo, Inc. (formerly McLaughlin Enterprises Inc.) 148 Limestone, Claremont, California. Personal correspondence and attachments from William McLaughlin, 1-714-693-1818, 1988. Trident Engineering Associates, 48 Maryland Ave., Annapolis, Maryland 21401 Personal correspondence and attachments from Mitchell Kapland, 1-301-267-8128, August 9, 1988. VFL Technology Corporation, 42 Lloyd Avenue, Malvern, Pennsylvania 19355. Personal correspondence and attachments from Emlyn Webber and Jill Siebels, 1-215-296-2233, September 2, 1988. ## APPENDIX A COMPLETE REFERENCE AND VENDOR LIST (Cited and consulted) Amdurer, R.T., et al., Systems to Accelerate In Situ Stabilization of Waste Deposits. EPA/540/2-86/002, U.S. Environmental Protection Agency, Cincinnati, Ohio, 1986. Ather, G.R., Evans, J.C., and Pancoski, S.E., Organically Modified Clays for Stabilization of Organic Hazardous Wastes. Superfund '88 Proceedings of the 9th National Conf., pp. 440-445, Washington, D.C., Nov. 28-30, 1988. Bailey, W.J. and Mahalingam, R., Polyester Microencapsulation Decontamination of Chemicals. Journal of Hazardous Material, 5(1-2):145-147, 1981. Baldwin, B., et al., A Method for the Reliable Prediction of the Quality of Cement-Based Solidified Hazardous Wastes at the Time of Preparation. Management of Hazardous and Toxic Wastes in the Process Industries, pp. 328-341, 1987. Barnes, H.L., (ed). Geochemistry of Hydrothermal Ore Deposits, Holt, Rinehart and Winston, Inc., pp. 358-360, 1979. Bell, N.E., Halverson, M.A., Mercer, B.M., Solidification of Low-Volume Power Plant Sludge. Research Project 1260-20CS-2171. Electric Power Research Institute, Palo Alto, 1981. Benson, R.E. Jr., Chandler, H.W., and Chacey, K.A., Hazardous Waste Disposal as Concrete Admixture. Journal of Environmental Engineering. 3(4):441-447. 1985. Bishop, P.L., Leaching of Inorganic Hazardous Constituents from Stabilized/Solidified Hazardous Wastes. Hazardous Waste and Hazardous Materials 5:129-143. 1988. Blackburn, W.B., et al., Collaborative Study of the Toxicity Characteristics Leaching Procedure (TCLP). EPA Draft Final Report SSS-R-87-8199, U.S. Environmental Protection Agency, Cincinnati, Ohio, 1986. Boardman, G.D. et al., Implementation Strategies and Design Concepts for Application of Solidification/Stabilization Technology to Contaminated Dredge Material. Mid-Atlantic Industrial Waste Conference. June 29-July 1, 1986. Blacksburg, Virginia, pp. 236-252. Boardman, G.D., et al., Prediction of Heavy Metal Leaching Rates from Stabilized/Solidified Hazardous Wastes. Mid-Atlantic Industrial Waste Conference. June 29 - July 1 1986. Blacksburg, Virginia. Boehmer, A.M., Hazardous and Mixed Waste Solidification Development Conducted at the Idaho National Engineering Laboratory. Informal Report EGG-WM-7225. Brown and Caldwell, 3480 Buskirk Avenue, Pleasant Hill, California 94523-4342. Information package sent. (415) 937-9010, 1989. Burrel, J.A. et al., The B.E.S.T. Sludge Treatment Process: An Innovative Alternative used at a Superfund Site. The 7th National Conference on Management of Uncontrolled Hazardous Waste Sites, pp. 318-321, Washington, D.C., Dec. 1-3, 1986. Butler, J. N., 1964. Ionic Equilibrium, A Mathematical Approach, Addison-Wesley Publishing Co., p. 311. Cecos International, Livingston, Louisiana, Personal correspondence and attachments from Gregory Owen, 1988. Chappel, C. L., et al., Some Independent Assessments of the Sealosave/Stablex Method for Toxic Waste Treatment. Journal of Hazardous Materials, 3(4):285-291, 1980. Chemfix, Ventura, California. Personal correspondence and attachments from Robert Ross, June 1988. Chem-Met Services, 18550 Allen Road, P.O. Box 2169, Wyandotte, Michigan 48192. Information package sent. (313) 282-9250, 1989. Cox, L.C., Conceptual Design for Demonstration and Evaluation of Stabilization and Closure Techniques of a Low-Level Radioactive Waste Disposal Site. Automated Science Group, Inc., Oak Ridge, Tennessee. pp. 397-407. Cullinane, M.J. Jr., Jones, L.W., and Malone, P.G., Handbook for Stabilization/Solidification of Hazardous Waste. EPA/540/2-86/001, U.S. Environmental Protection Agency, Cincinnati, Ohio, 1986. Cullinane Jr., M.J., and Bricka, R.M., An Evaluation of Organic Materials Interfere with Stabilization/Solidification Process in Petroleum Contaminated Soils, Vol. 1: Remedial Techniques Environmental Fate Risk Assessment, Kostecki, P.T., and Calabrese, E.J. (eds.). Curry, M.F.R., Fixation/Stabilization of Hazardous Waste at Chemical Waste Management's Vickery, Ohio Facility. Superfund '88 Proceedings of the 9th National Conf., pp. 297-302, Washington, D.C., Nov. 28-30, 1988. Deere & Company, Moline, Illinois. Personal correspondence and attachments from Ralph Grotolueschen, September 1, 1988. Deigan, G.T. and Copeland, L.G., A Construction Quality Control Program for Sludge Stabilization/Solidification Operations. The 7th National Conference on Management of Uncontrolled Hazardous Waste Sites, pp. 287-291, Washington, D.C., Dec. 1-3, 1986. De Percin, P.R. and Sawyer, S., Site Program Demonstration of Hazcon Technology. Superfund '88 Proceedings of the 9th National Conf., pp. 318-321, Washington, D.C., Nov. 28-30, 1988. Downey, D., Personal correspondence regarding Environics involvement in S/S of hazardous waste, 1988. Dravo Lime Company, Pittsburgh, Pennsylvania. Personal correspondence and attachments from R.E. Bitsko, September 1, 1988. DuPont, A., Lime Treatment of Liquid Waste Containing Heavy Metals, Radionuclides and Organics. The 7th National Conference on Management of Uncontrolled Hazardous Waste Sites, pp. 306-312, Washington, D.C. Dec. 1-3, 1986. Eaton, H.C., Walsh, M.B., Tittlebaum, M.E., Cartledge, F.K., and Chalasuni, D., Organic Interference of Solidified/Stabilized Hazardous Waste. Environmental Monitoring and Assessment, 9:133-142, 1987. Edenborn, H.M., In Situ Stabilization of Heavy Metals in Soil by Microbial Systems. Oak Ridge Research Institute. Enreco, Inc., Cincinnati, Ohio. Personal correspondence and attachments from Anthony Boothby, July 28, 1988. Environmental Protection Polymers, Inc., Hawthorne, California. Personal correspondence and attachments from H.R. Lubowitz, October 1988. Evans, J.C., et al., Methodology for the Laboratory Investigation of the Stabilization/Solidification of Petroleum Sludges. Superfund '88 Proceedings of the
9th National Conf., pp. 403-408, Washington, D.C., Dec. 1-3, 1986. FPL/Qualtec, Inc., Palm Beach Gardens, Florida. Personal correspondence and attachments from Raymond Behrens (with On-Site in Bennett, Colorado supplied information on FPL, Qualtec Inc.), August 9, 1988. Geo-Con Inc., P.O. Box 17380, Pittsburgh, Pennsylvania 15235. Information package sent. (412) 856-7700, 1989. Hazcon, Inc., P.O. Box 1247, Brookshire, Texas 77423. Information supplied by Timothy Smith (713) 391-1085, 1989. Hill, R.D., SITE Program - Superfund Innovative Technology Evaluation: New Approach to Cleaning up Hazardous Waste Sites. EPA/600/D-7/238, U.S. Environmental Protection Agency, Cincinnati, Ohio, September 1987. Hill, R.D., SITE Program: The results to date. EPA-600/D-87/260. U.S. Environmental Protection Agency, Cincinnati, Ohio, 1987. 7 pp. Hill, R.D., Stabilization/Solidification of Hazardous Waste. EPA/600/D-86/028, U.S. Environmental Protection Agency, Cincinnati, Ohio, January 1986. Hittman Nuclear, Moorestown, New Jersey. Personal correspondence and attachments from David Zigelman, August 18, 1988. Jacobs, G.K., In Situ Vitrification Demonstration for the Stabilization of Buried Wastes at the Oak Ridge National Laboratory. DE-ACOS-840R21400. U.S. Department of Energy. pp. 53-70. Johannesmeyer, H., and Ghosh, M., Fixation of Electroplating Waste Sludge. Civil Engineering Department, University of Missouri. In: Proceedings of the 39th Industrial Waste Conference. Purdue University, Lafayette Indiana, 1984, pp. 113-119. Jones, L.W., 1988. Interference Mechanism in Waste Stabilization/Solidification Process. Interagency Agreement No. DW219306080-01-0. U.S. Environmental Protection Agency, Cincinnati, Ohio, 75 pp. Jones, J.N., Bricka, R.M., Myers, T.E., and Thompson, D.W., Factors Affecting Stabilization/Solidification of Hazardous Waste. Land Disposal of Hazardous Waste, Proceedings of the 11th Annual Research Symposium. Kelly, K.P., Building Tetrapods from Incinerator Ash Could Save Northeastern Coast. Hazmat World, Vol. 22, Dec. 1988. Lopat Enterprises Inc., Wanamassa, New Jersey. Personal correspondence and attachments from Herb Belisle, May 12, 1986. Mahalingam, R. et al., Mixing Alternatives for the Polyester Microencapsulation Process for Immobilization of Hazardous Residuals. Journal of Hazardous Materials, 5(1-2):77-91, 1981. Malone, P.G. and Jones, L.W., Solidification/Stabilization of Sludge and Ash from Wastewater Treatment Plants. EPA-600/S2-85/058, U.S. Environmental Protection Agency, Cincinnati, Ohio, 1985. 6 pp. Martin, J.P., Robinson, W.T., and Van Keuren, E.L., Large-Scale Stabilization of Hydrocarbon Wastes with Spent Clays and Pozzolans. Drexel University, Philadelphia, PA, pp. 29-56. Matuszko, 1989. Personal correspondence regarding the Air Force Office of Scientific Research (AFOSR) involvement in S/S of hazardous waste. McLaughlin, W.J., Final Report of Treatment of Chromium Contaminated Soils. DAKF04-88-P-0150. U.S. Army National Training Center, Fort Irwin, California, 16 pp., 1988. McLaughlin Enterprises, Inc. (now ToxCo Inc.) Demonstration of a treatment technique used to render sandblast residue non-hazardous. U.S. Navy, October, 1987. Mineral By-Products, Dayton, Ohio. Personal correspondence and attachments from Kevin Rookstool, July 28, 1988. National Lime Association, 3601 North Fairfax Drive, Arlington, Virginia 22201. Information package sent. Pohland, F.G., Gould, J.P., and Ghosh, S.B. Management of Hazardous Wastes by Landfill Codisposal with Municipal Refuse. Hazardous Waste Hazardous Material, 2(2):143-158, 1985. - Poon, C.S., Clark, A.I., Peters, C.J., and Perry, R., Mechanisms of Metal Fixation and Leaching by Cement Based Fixation Processes. Journal of Waste Management and Research. 3:127-142, 1985. - Poon, C.S. et al., Assessing the Leaching Characteristics of Stabilized Toxic Waste by Use of Thin Layer Chromatography. Environmental Technology Letters, 5(1):1-6, 1984. - Ryan, C.R., Performance Evaluation of Cement-Bentonite Slurry Wall Mix Design. The 7th National Conference on Management of Uncontrolled Hazardous Waste Sites, pp. 264-268, Washington, D.C., Dec. 1-3, 1986. - Sams, T.L., Immobilization of Neutralized Cladding-Removal Waste in a Cement-Based Grout. Grout Technology Development, Chemical Technology Division of the Oak Ridge National Laboratory, Oak Ridge Tennessee. - Sanning, D.E. et al., Evaluation of Stabilized Dioxin Contaminated Soils. Land Disposal of Hazardous Waste Proceedings of the 11th Annual Research Symposium. EPA/600/9-85/013, U.S. Environmental Protection Agency, Cincinnati, Ohio, 1983. - Scott, C.B., Stabilization of Radioactive Liquid Process Waste at Oak Ridge National Laboratory. Presented at the Oak Ridge Model Conference, October 15, 1987. - Seidell, A., Solubilities of Inorganic and Organic Compounds, D. Van Nostrand Co., Inc., p. 671, 1919. - S.M.W. Seiko, Inc., 100 Marine Parkway, Suite 350, Redwood City, California 94065. Information package sent. (415) 591-9646, 1989. - Sells, N.J., Solidifiers for Hazardous Waste Disposal. Pollution Engineering, August 1988, pp. 44-49, 1988. - Shively, W.E., and Crawford, M.A., EP Toxicity and TCLP Extractions of Industrial and Solidified Hazardous Waste. Boston, Massachusetts. - Shively, W., Bishop, P., Gress, D., and Brown, T., Leaching Tests of Heavy Metals Stabilized with Portland Cement. Journal of Water Pollut. Control Fed., 58(3):234-241, 1986. - Shultz, R.M., Liquid Low-Level Wastes (LLW) Solidification at Oak Ridge National Laboratory. Presented at the Oak Ridge Model Conference on October 13-16, 1987. - Silicate Technology Inc., Scottsdale, Arizona. Personal Correspondence and attachments from Greg Maupin, September 13, 1988. - Smarkle, K.L., Sulfide Stabilization of Copper Contaminated Soil. Report No. 88-3. Department of Health Services, Toxic Substances Control Division, Alternative Technology Section. - Soliditech Inc., Houston, Texas. Personal correspondence and attachments from Carl Brassow (with United Resource Recovery (URR) in Houston Texas supplied information on Solidtech Inc., a wholly owned subsidiary of URR), August 22, 1988. Solidtek Systems Inc., Morrow, Georgia. Personal correspondence and attachments from Robert Luzanski, 1988. Stinson, M.K. and Sawyer, S., In Situ Treatment with PCB-Contaminated Soil. Superfund '88 Proceedings of the 9th National Conf., pp. 504-507, Washington, D.C., Nov. 28-30, 1988. Stumm, W., and Morgan, J.J., Aquatic Chemistry, Wiley-Interscience, p. 396, 1971. Telles, R.W., Carr, M.J., Lubowitz, H.R., and Unger., S.L., Review of Fixation Processes to Manage Hazardous Organic Wastes. 68-03-2993. U.S. Environmental Protection Agency, Cincinnati, Ohio, 1984. 66 pp. The PQ Corporation, undated. Sodium Silicates, Liquids/Solids, Bulletin 17-103. The PQ Corporation, 1988. Multi-functional Characteristics of Soluble Silicates, Bulletin 17-101. Tickanen, L.D., and FitzPatrick, J.A., Chemistry of Leachates from Raw and Stabilized Coal Fired Wastes. Proceedings of the 39th Industrial Waste Conference, May 8 - 10, 1984. Purdue University, West Lafayette, Indiana, pp. 187-199. Toxic Treatments (USA) Inc., San Mateo, California. Personal correspondence and attachments from Michael Ridosh, August 3, 1988. ToxCo, Inc. (formerly McLaughlin Enterprises Inc.), Claremont, California. Personal correspondence and attachments from William McLaughlin. Trezek, G.J. et al., Field Experiences with Silicate-Based Systems for the Treatment of Uncontrolled Hazardous Wastes. The 7th National Conference on Management of Uncontrolled Hazardous Waste Sites, pp. 303-305, Washington, D.C., Dec. 1-3, 1986. Trident Engineering Associates, Annapolis, Maryland. Personal correspondence and attachments from Mitchell Kapland, August 9, 1988. Truett, J.B. et al., Feasibility of In Situ Solidification/Stabilization of Landfilled Hazardous Wastes. EPA/600/2-83/088, U.S. Environmental Protection Agency, Cincinnati, Ohio, 1983. U.S. Army Engineer Waterways Experimental Station Environmental Laboratory Guide to Disposal of Chemically Stabilized and Solidified Waste. EPA-IAG-D4-0569. U.S. Environmental Protection Agency, Cincinnati, Ohio, 1980, 114 pp. U.S. Army Engineer Waterways Experimental Station Environmental Laboratory Field Investigation of Contaminant Loss from Chemically Stabilized - Industrial Sludge. EPA-600/2-81-163. U.S. Environmental Protection Agency, Cincinnati, Ohio, 114 pp., 1981. - U.S. Army Engineer Waterways Experimental Station Environmental Laboratory Evaluation of the RCRA Extraction Procedure-Lysimeter Studies with Municipal/Industrial Wastes. Interagency Agreement No. IAG-AD-F-1-347, U.S. Environmental Protection Agency, Cincinnati, Ohio, April 1983. - U.S. EPA, Technology Screening Guide for Treatment of CERCLA Solids and Sludges. EPA/540/2-88/004, Sept., 1988. - U.S. EPA, A Compendium of Technologies Used in the Treatment of Hazardous Waste. EPA/625/8-87/014, U.S. Environmental Protection Agency, Cincinnati, Ohio, 1987. - U.S. EPA, Site Program Personal correspondence and attachments from Paul DePercin. - VFL Technology Corporation, Malvern, Pennsylvania. Personal correspondence and attachments from Emlyn Webber and Jill Siebels, September 2, 1988. - Weeter, D.W., Case Study: Hazardous Waste Management Utilizing Lime. National Lime Association Annual Meeting, Phoenix, Arizona, April 9, 1987. - Wiles, C.C., A Review of Solidification/Stabilization Technology. Journal of Hazardous Materials, 14:5-21, 1987. - Wiles, C.C., and Apel, M.L., Critical Characteristics and Properties of Hazardous Waste Solidification/Stabilization. EPA-68-03-3186. U.S. Environmental Protection Agency, Cincinnati, Ohio, 56 pp. - Wiles, C.C., and Howard, H.K., U.S. EPA Research in Solidification/Stabilization of Waste Materials. U.S. Environmental Protection Agency, Cincinnati, Ohio, 10 pp. - Wiles, C.C., Status of Solidification/Stabilization in the United States and Factors Affecting Its Use. U.S.
Environmental Protection Agency, 21 pp. - Williams, L.R., Single-Laboratory Evaluation of Mobility Procedure for Solid Waste. Quality Assurance Division of the Environmental Monitoring Systems Laboratory, Las Vegas, Nevada. - Wong, M.H., Reclamation of Wastes Contaminated by Cooper, Lead, and Zinc. Environmental Management, 10(6):707-713, 1986.